
Cities, Vol. 19, No. 2, pp. 139–150, 2002
 2002 Elsevier Science Ltd.Pergamon

All rights reserved
Printed in Great Britain

0264-2751/02 $ - see front matter
www.elsevier.com/locate/cities

PII: S0264-2751(02)00010-0

City Profile

Luanda
Paul Jenkins*, Paul Robson1 and Allan Cain2

Centre for Environment and Human Settlements, School of Planning and Housing,
Edinburgh College of Art–Heriot-Watt University, 79 Grassmarket,
Edinburgh EH1 2HJ, UK

Luanda, the capital city of Angola, faces extreme urban development challenges, due to the turbulent
history of the country, the city’s peripheral role in the global economy, and the resulting extremely
high urban growth rates and widespread poverty. This profile reviews the historical and current
political and economic basis for the city in three main periods, and the actual physical, demographic
and socio-economic situation, as the background for understanding the successes and failures of
urban development activities in recent years. It highlights the potential for scaling up pilot projects
which engage the poor majority of urban dwellers pro-actively in urban development, with assistance
from NGOs and international agencies, although it indicates the need to create a firm political base
for secure social and economic urban development.  2002 Elsevier Science Ltd. All rights reserved.

Keywords:urban development, urban infrastructure, urban poverty, rapid urban growth, globalisation, post-socialist transition,
NGO’s, Southern Africa, Angola

Historical development
Early history
Luanda is the capital of the Republic of
Angola, a large country in tropical west
central Africa that was previously a
Portuguese colony. Although there are
marked differences from other Luso-
phone African countries, there are also
important similarities. Angola had been
discovered in the early wave of Portug-
uese exploration in the late 15th cen-
tury, when the principal objective was
to develop the spice trade with the East
Indies. Luanda was initially called Sa˜o
Paulo de Assunc¸ão3 and was founded

∗Corresponding author. Tel.:+44-131-221-
6164; fax :+44-131-221-6163;
e-mail: p.jenkins@eca.ac.uk
1Paul Robson is an independent develop-
ment consultant based in London, who has
worked extensively in Angolan urban areas,
including for Development Workshop.
2Allan Cain is the Director of the inter-
national NGO Development Workshop, he
is based in Angola and worked for some 30
years in urban development.
3The name Luanda dates from the middle of
the 17th century.

139

in 1576. It is therefore one of the older
sub-Saharan cities, though its develop-
ment remained limited until the end of
the 19th century when Portugal began
to colonise the interior. Paulo Dias De
Novais founded the city after he had
been awarded the territory of Angola to
govern by the Portuguese crown in
1571. The terms of the award required
the building of three stone and lime
forts to guard Portuguese shipping
interests, including the natural harbour
around which Luanda was built.4 The

4This was an attempt to control the slave
trade that passed through the harbour of
Luanda, for the crown’s benefit. The Portug-
uese, based on the island of Sa˜o Tome in
the Gulf of Guinea, had developed this trade
early in the 16th century with African king-
doms in the interior, such as the BaKongo.
Acting independently from the crown, they
were often exiled convicts who had inter-
married with African dynasties – and they
went on to represent an important political
and economic force in the territory. The full
development of the slave trade depended on
them, and this led to de facto alliances
between them and the governors of the terri-
tory.

founding of Luanda is contemporary
with that of trading outposts in Brazil
(Salvador da Bahia 1549 and Rio de
Janeiro 1565).

The settlement that was established
in the late 16th century was destined to
remain a small military, administrative
and commercial outpost for the next
three centuries. Rumours of rich silver
deposits in the interior (paralleling
Spanish findings in South America)
were unfounded. However human lab-
our was a resource that could be
exploited through slave trading, and
Angola became the main exporter of
slaves from west central Africa during
this period. Although initially exported
to Europe, the majority of the slaves
were sent to the Americas, particularly
Brazil, where their labour was an inte-
gral part of the early colonisation pro-
cess. Thus Luanda’s main economic
function during its early phase of
development was that of a trading “fac-
tory” for shipping and slaving.
Although the slave trade was very
important economically, it did not lead
to strong colonial investment in the ter-

City Profile: Paul Jenkins et al.

ritory. In fact, like the other Portuguese
African territories in this period, the
level of investment by the crown was
minimal and usually indirect through
trading allocations.

Luanda’ s relative unimportance as a
colonial settlement is shown by the
slow population growth (which also
reflected the fact that the hinterland of
the settlement was arid and sparsely
populated by indigenous Angolan eth-
nic groups) and the slow physical
growth of the city. From about 400
inhabitants in 1621 the settlement had
only grown to about 4500 in 1810.
Until the 17th century, physical occu-
pation was limited to the area around
one of the initial hilltop forts (the Cid-
ade Alta with the military, church and
administrative buildings), only spread-
ing down into the area behind the beach
when the slave trade developed some
momentum (creating the Cidade Baixa
as the commercial centre around the
port). The independence of Brazil from
Portugal in 1822 and the official ending
of the slave trade in 1836 led to a
reduction in the slave trade (though not
its elimination). This in turn led to the
exodus of part of the small European
settler population, and by the mid-19th
century the town was very run down
with many houses still thatched. There
were no public utilities, water being
brought by boat in barrels from the Rio
Bengo 20 km to the north.

The colonial period
This situation began to change from the
middle of the 19th century. Continued
pressure from Britain for an effective
end to the slave trade and, in Portugal,
the rise to power of a liberal regime
under a constitutional monarchy, led to
a search for alternative products for
trade and ways to employ slaves who
could no longer be exported. Under the
dynamic government of Pedro Alexan-
drino da Cunha there were a series of
land grants inland from Luanda, with
experimentation in growing sugar,
cocoa, cotton and coffee. Though pro-
duction and commercialisation on the
volatile world market met with mixed
success (Newitt, 1981), the latter two
products did eventually become estab-
lished and, in the case of coffee, led to
an economic boom in the next century.
The need to develop these alternatives
also led to a series of military cam-

140

paigns to effectively occupy the
interior, and the development of a more
efficient administration, infrastructure
and services.5

In the still relatively small settlement
of Luanda, an urban government was
created in the1860s, and solid waste
collection, sanitation and building con-
trol instituted. There were also the first
relocations of the indigenous inhabi-
tants from the central town area up to
the higher land surrounding the narrow
coastal plain where they rebuilt their
huts.6 Because of the arid red sandy
soil conditions in the higher plateau
area, these settlements were called
musseques – a term that has continued
in use for all informal settlement areas.7

In the “Scramble for Africa” at the
Berlin Congress of 1885 Portugal man-
aged to retain its control over the
majority of its territory in what is now
Angola – more by default than econ-
omic and military presence. Britain
provided de-facto protection of Portug-
uese interests to prevent French and
Belgian expansion from the north and
German encroachment from the south.
However, in 1886 Portugal ceded sig-
nificant territories in the Congo basin
to France and in the southern Cunene
region to Germany. These cessions
were intended to win support for Portu-
gal’ s objective of creating a trans-conti-
nental rail link through what is now
Zambia to Mozambique, but this
ambition was frustrated by Britain the

5Until 1845 the Portuguese crown was con-
tent to tax and facilitate the slave trade,
which was handled by African kingdoms
and Afro-Portuguese trading elites. The end
of the slave trade and the development of
alternatives required the Portuguese crown
to counteract the power of these groups,
which led to a series of military expeditions
inland from Luanda between 1838 and
1851, mainly directed against the Ambundu
and Bakongo states.
6The first such relocation was from the
Coceiros Bairro to Maculusso and Ingom-
botas in 1864.
7In kimbundu, the language of the Ambundu
people, musseque means the red, sandy soil
of the interior of Luanda (i.e. away from the
coastal plain and river valleys). The first use
of the word to mean an area of huts of the
indigenous population is on a city map of
1862, with the start of the process of spatial
segregation of the African population on the
periphery of the city (at that time this was
on the slopes) and the dominant classes on
the lower-lying city centre (Pepetela, 1990)
(Fig. 1).

following year through the activities of
Cecil Rhodes in what became Northern
Rhodesia (now Zimbabwe), and sub-
sequently also in what became the Pro-
tectorate of Nyasaland (now Malawi).
The consolidation of the colonial terri-
tory of Angola now became a necessity
and military actions to effectively
occupy the interior intensified. Further
investment in infrastructure was
required, particularly in the capital city.
An urban telephone network was
developed in Luanda in 1884, a limited
water supply network in 1898, and gas
lighting soon after. The first railway
was built from the port to the inland
town of Malange between 1888 and
1909, to service the inland plantations.
However, despite this investment, the
plantation economy was not altogether
successful in this period, due greatly to
the volatile commodity prices on the
world market, and the colony entered
economic crisis again until after the
Second World War when coffee prices
rose significantly.

Plantation-based colonial develop-
ment was linked to a policy to attract
Portuguese immigrants. As with other
Portuguese “overseas territories” , as the
colonies were termed, emigration from
rural areas in Portugal to Angola was a
key component of modernisation of the
metropolitan economy. Due to its prox-
imity and size, Angola received the
largest proportion of colonists outside
of Brazil.8 The policy also required the
control of African labour, and its forced
recruitment for plantations9 as well as
the diamond mining areas of the Lunda
region in the north-east, the fishing
industry on the coast, construction of
the ports and other major infrastructure
projects. A significant part of the
inward migration from Portugal and
internal African labour migration ended
up in the urban areas, especially
Luanda. The city thus grew to over
11,000 inhabitants by 1881 and 28,175
by 1898 – 9% per year on average in

8By 1940 there were 27,400 Europeans in
Mozambique, but 44,000 in Angola. How-
ever some 1.5 million Portuguese emigrated
to Brazil between 1850 and 1950, with this
peaking at some 35,000 per year in the early
20th century (Newitt, 1981).
9Unlike other Portuguese territories the
internal demand for indigenous labour led
to strict control over migrant labour to the
neighbouring colonial states.

City Profile: Paul Jenkins et al.

Figure 1 Map of Luanda showing main physical features. Source: drawn by P. Jenkins

the later part of the 19th century – and
to 50,000 in 1930 and to 61,000 by
1940. Despite the investment in public
infrastructure, much of the rapid
growth of the city was in the “ infor-
mal” musseque areas without services,
which grew consecutively on the
expanding urban periphery. The pro-
portion of the population residing in
musseques rose to some 10–25% –
these were by no means exclusively
indigenous Angolan in-migrants, but
also included Portuguese peasant emi-
grants.

The period after the Second World
War saw a boom in coffee exports, as
well as cotton and sisal, and rapid econ-
omic growth in Angola. During the late
1940s and the 1950s there was a
resurgence of emigration from Portugal
to the colonies and half of all emigrants
from Portugal went to Africa – twice as
many as to Brazil – with the European
population in Angola rising between 7
and 12% per year in the decades
between 1940 and 1970 (Newitt, 1981,

141

p 164).10 This peaked in the 1950s, as
more Portuguese emigrants began to go
to other countries in Europe after this
time. The coffee boom was followed by
a period of industrial expansion
through the 1960s and up to 1974, as
Portugal responded to growing pressure
for independence by intensifying its
occupation of Angola rather than seek-
ing accommodation.11

From 1945 to 1974 there was a

10By 1973 immigration reached a total of
335,000 Europeans in Angola, as opposed
to 200,000 in Mozambique.
11Exchange controls introduced in Angola
in the late 1960s limited the repatriation of
profits to Portugal in an attempt to stimulate
local investment and stabilise the settler
population in Angola. While the policy
resulted in the development of some second-
ary industrial capacity, most of the coffee
profits of the time were invested in land and
real-estate acquisition and in turn produced
a significant boom in office building con-
struction. Many of these buildings remained
uncompleted at independence and were
abandoned.

marked expansion of the formal urban
area of Luanda, both vertically (in
higher rise blocks of flats) and horizon-
tally up to the higher plateau area.
Major infrastructure construction
included a new port (1945), airport
(1955), and a new water system (1952)
with water pumped from the river
Bengo to the north-east. The urban
growth was much more rapid than the
infrastructure provision however, and
despite upgrading in the 1970s, the
major part of the urban fabric was
developed in an ad hoc manner without
any planning or building control – sig-
nificant proportions being “ formal but
illegal” construction (the “clandestine”
bairros12). In addition, a large pro-
portion of the population continued to
live in musseques with no services.

12In the 16 year period 1955–1970, a total
of 3378 buildings were erected with a con-
struction licence – with an additional 6016
“clandestine” house constructions registered
(Monteiro, 1973, p 61).

City Profile: Paul Jenkins et al.

Many musseques were destroyed by
this rapid urban expansion and popu-
lation density rose rapidly in those that
remained, squeezed between the grow-
ing “cement city” and a belt of land
around the city occupied by small Por-
tuguese-owned farms. Some musseques
were built on patches of unoccupied
land in this belt, and others were left
behind as islands within the formal
Cidade Cimento. The population of the
city rose from more than 50,000 in
1930 to about 60,000 in 1940, and
doubled about every 11 years from
1940 onwards. In 1970, at the last full
census, 66% of the population of the
city of Luanda was African, 26% Euro-
pean and 8% of mixed race and the
total population was some 475,000, of
which 210,000 (44%) lived in musseques.

In terms of urban planning, a series
of attempts was made to control the
rapid and ad hoc expansion. An urban
master plan of 1943 quickly became
out of date and was succeeded by five
other variants in rapid succession
before 1963, none managing to regulate
the urban growth. One of the problems
was a blockage to southern expansion
due to the airport, but there was also
the fact that land holding was concen-
trated in the hands of a few who wanted
to capture the speculative gain.13 Urban
regulations were published in 1954 and
a Sanitation Plan was developed in
1966. In 1973, a French firm was con-
tracted to prepare a new Master Plan,
by when it was estimated that 350,000
inhabited the musseques. This plan was
based on a “growth pole” strategy for
urban de-concentration to three nuclei,
including a new urban core at Viana,
the first main stop on the railway to the
interior, but also accepted – for the first
time – the need to upgrade, as opposed
to replace, the musseques. As with
other contemporary plans in the Portug-
uese colonies, the Master Plan was
doomed from the start as the Portug-
uese regime began to collapse in 1974.

The occupation of Angola by the
Portuguese colonial power had required
a continuous series of military cam-
paigns from 1850 to 1919. From then
on, strong repression in the colonies

13In 1964 nine major landowners held most
of the land in a 15 km radius of the centre,
interspersed with nearly 300 small landhold-
ings (do Amaral, 1968, p 126).

142

and the metropolis had maintained dis-
sent largely in check until the 1960s.
By then growing criticism by the
United Nations of Portuguese rule, as
well as regional manifestations of the
growing Cold War, led to a number of
liberation movements developing out-
side the country and attacking from
external bases. In addition, in 1961 an
urban-based uprising to free political
prisoners from a Luanda prison, a
revolt against forced cotton planting in
the east of Malanje Province and a
revolt in the north-east coffee growing
areas became the first major manifes-
tation of the liberation struggles within
the various Portuguese overseas terri-
tories. But the revolts were brutally
quashed, and three movements
operating from outside Angola con-
tinued to lead the struggle for Indepen-
dence in remote rural areas. Following
the military coup in Portugal on 25
April 1974 that ended 38 years of dic-
tatorship, a transitional government
was set up in January 1975 to lead
Angola to independence. Portugal
proved unable to manage this transition
and most of the white population left
during 1975. There was no one clear
leader of the then three main liberation
groups in Angola and the power vac-
uum led to conflict between the move-
ments. The MPLA (Popular Movement
for the Liberation of Angola), which
had urban roots as well as strong links
with disaffected parts of the colonial
army and Portuguese interim revol-
utionary council, was able to control
the media and arm civilians and this led
to their establishing control in
Luanda – but also set the scene for con-
tinued civil war.

Post-Independence
The post-Independence period in Ang-
ola has been characterised by continu-
ing civil war, the expansion of oil and
diamond exports and a collapse of other
aspects of the economy. There have
been four main periods of war: 1975–
76 (before and after independence),
1981–91 (the years of destabilisation),
1992–94 (the post-election war) and
from 1998 to the time of writing (early
2002).14 These have been separated by

14The death of UNITA’s leader Jonas Sav-
imbi in late February 2002 may finally lead
to an end to the war.

years of uneasy peace, sometimes
described by Angolans as “not war yet
not peace” . At no stage in the entire
post-Independence period has there
been any period of stability that would
allow a more coherent approach to
urban development, which continues to
be rapid and uncontrolled and mostly
“ informal” during this period.

During the immediate pre- and post-
Independence period, until control over
Luanda had been asserted by the
MPLA, some 200,000 inhabitants are
estimated to have abandoned the city
and the country – mostly for Portugal.
Building that had been in progress dur-
ing 1974 suddenly ceased, leaving half-
finished buildings, islands of musseque
housing in half-finished urbanised
neighbourhoods and layouts marked for
urbanisation schemes that had not
materialised. The new government
introduced legislation that allowed for
the confiscation of abandoned property
and its allocation to indigenous Ango-
lan citizens, under state managed rental
contracts. While a legal framework was
set up to permit this nationalisation, the
administrative procedures were often
not followed and ad-hoc occupation for
residential and many non-residential
buildings was the result. Abandoned
properties were more often occupied by
returning refugees and rural migrants to
the city, rather than by existing mus-
seque dwellers. Together with infill in
existing musseques, overall this led to
limited territorial expansion of the city
despite continued strong in-migration.

In 1979 the National Directorate of
Physical Planning, with Cuban techni-
cal assistance, produced a series of
planning studies, but none of these
were implemented and they had little
influence on the spontaneous develop-
ment of the city. The main physical
intervention of the state in this period
was the construction of a series of
medium rise apartment blocks, also
with Cuban assistance.15 The publi-
cation of the 1982 law of auto-constru-
ção, or self-help housing, marked the
first attempt by the state to deal with
the increasing demand for urban shel-
ter. It demonstrated a realisation that
the state was incapable of providing

15Some 25,000 units were constructed in
four to six floor walk-ups in the 1977–87
period.

City Profile: Paul Jenkins et al.

formal housing at a scale to meet
demand. The programme foresaw the
demarcation of plots and areas for
social services and the provision of
subsidised building materials for those
who wished to build their own housing.
However, demand so overwhelmed the
capacity of local government to provide
land, and even register applicants, that
the programme collapsed. Sites ear-
marked for auto-construção were gen-
erally squatted on by informal settlers
and the programme was eventually
shelved.

By the mid-1980s the unrelenting
flow of rural in-migrants fuelled by the
war and collapse of the economy led
to massive expansion of the musseque
areas. In 1987 a new initiative was
undertaken, inspired by experiences in
the Southern African region in urban
squatter area upgrading. The inter-
national non-governmental organis-
ation Development Workshop, together
with the National Department of
Urbanism, set up an Office for Mus-
seque Upgrading (GARM) in Luanda.
The Sambizanga Upgrading Project
undertaken by the team subsequently
became a pilot for developing social
mobilisation strategies for basic urban
service provision and the community
management of water distribution by
elected water committees. The project
was one of the international Best Prac-
tices identified by the Habitat Human
Settlements Conference in Istanbul in
1996, but was not able to scale up to
respond to the rapidly increasing
demand (Cain, 1987). In 1995, a World
Bank funded foreign consultancy was
employed to produce a new “Urban
Land Use and Growth Management
Plan” . This estimated an urban popu-
lation of 2.1 million in Luanda, likely
to continue to grow at between 6 and
7% per year to 2010, the plan horizon,
to give a population of 5.4 million. In
1997, with further credit from the
World Bank, an urban infrastructure
rehabilitation plan was drawn up. Les-
sons from the Sambizanga project were
incorporated into this plan along with
the strategy for community manage-
ment of a proposed stand-post network
in the musseques.16 However,

16The plan was designed by the Develop-
ment Workshop in collaboration with Luis
Berger and foresaw the construction of 600

143

implementation of the programme
remains stalled, along with other pro-
jects pending conclusion of Angola’ s
negotiations with the IMF.

The extremely rapid growth of the
population thus continued after Inde-
pendence. Unlike in the pre-Indepen-
dence period, however, there has been
very limited urban investment and the
vast majority of the in-migrants are
extremely poor – many having lost
everything in the war. Also different is
the economic basis. The national econ-
omy has since Independence increas-
ingly become a highly “enclaved”
economy reliant on oil and to a lesser
extent diamonds – with an extremely
low level of general economic capacity
and a resulting very low per capita
income for the majority.17

Urban characteristics18

Physical setting
The urban area mainly occupies a
sandy, fairly arid, plateau about 40 m
above sea level, rising to 80 m in the
highest parts, with the city centre
(Baixa) and some areas to the south on
narrow coastal plains averaging some 5
m above sea level. The sandy soils are
adequate for construction but expansive
clays are found to the north-east, an
area into which the city is now
expanding, as well as in isolated pock-
ets in the area already built up. In the
former area of expansive clays, the sur-
face is cut by a series of small river
valleys draining to the north and north-
east, providing areas of possible ero-
sion. Erosion has already become a
major problem on the coastal escarp-
ment, both north and south of the city
centre. In addition, some areas of the
upper plain have no natural outlet for
surface water drainage and flooding
occurs in the rainy season. The climate
is tropical with a hot rainy season from
October to April, but is reasonably equ-
able due to the prevalence of sea
breezes created by the differential

standposts, using the Sambizanga project
model, to bring piped water to about half a
million people.
17For more information on the economic
impact of globalisation, see Jenkins et al
(2002).
18This section draws on Dar Al-Handasah
1996.

between the sea and land temperatures,
the former being specifically affected
by the cold northward-flowing
Benguela current.

The original settlement was near the
fort, which still exists on top of a prom-
ontory overlooking the bays to the
north and south as well as the long thin
island immediately offshore. These
were the original settlement areas of the
indigenous Axiluanda fishing people,
who remained based there until after
Independence, despite progressive
occupation of the island for rec-
reational, maritime and secondary resi-
dential use. The cold Benguela current
meeting with the Kwanza River to the
south provides an ideal environment for
many fish species, although unregu-
lated industrial fishing and spill from
oil tankers using the port increasingly
threaten this.

The River Bengo to the north and
River Kwanza to the south provide the
urban area with water. The former is
the main current source of water (see
below), although water for the Viana
area is supplied from the Kwanza as
part of an irrigation scheme created in
the late 1980s. Alternative ground
water sources are very deep and rela-
tively expensive to access. In addition,
while the immediate hinterland of the
city is arid, the overall prospect for
agricultural production in the hinter-
land is good – although extremely lim-
ited at present due to the war and
government policies. The vast majority
of food resources are currently
imported and then distributed through
generally extensive informal market
channels.

Demographic and socio-economic
situation
There has been no full census in Ang-
ola since 1970 and in general data col-
lection and provision is extremely
weak, rendering difficult any quantitat-
ive analysis.19 However, the National
Statistical Institute has recently com-
pleted a national household income sur-
vey including some 2700 interviews in
the Luanda area of the 10,000 conduc-
ted nationally. While the detailed data
are not as yet available, the survey’ s

19There was a partial census in 1983 and
1984 that did include Luanda.

City Profile: Paul Jenkins et al.

overall estimate of the city population
is 3.4 million.20 This is less than vari-
ous other estimates, including that in
the Provincial Government’ s 2000 plan
for the city (4 million).

The demographic structure displays
a very young population structure as
well as irregular distribution by sex
across age cohorts – due to higher male
mortality and different migration pat-
terns. The average age is 20 years, with
35–40% in school age cohorts and 40–
45% in working age cohorts. Fertility
rates are very high – eight births per
female since 1983 – but so is infant and
child mortality. Given the high pro-
portion of young residents and con-
tinued high natural growth, the 1995
Urban Plan estimated growth rates as
likely to continue at between 6 and 7%
per year and the city population to rise
to between 4.7 and 5.4 million by 2010.
Currently Luanda has some 20–25% of
the overall national population, and
60% of the urban population, which are
some 34% of the total. The overall
urban proportion is estimated as likely
to grow to 44% by 2015 and 53% by
2030 (UN statistics). If Luanda grows
to 5.4 million in 2010 this could rep-
resent some 33% of the total national
population.

Economically, the city does not
directly benefit from the major revenue
generating oil and diamond industries,
despite the former being partly shipped
and refined in the city area. The main
benefits are the spin-offs from housing
the managerial staff of the state and
private sector industrial actors.21 The
1995 Urban Plan estimated that 50% of
the national installed capacity in formal
sector commercial and industrial
employment (to a great extent food pro-
cessing and construction material
production) was located in the city
area, as was 23% of foreign direct
investment. However years of neglect
and lack of investment have led the
industrial sector to near collapse. The
port also needs major rehabilitation, as
does the railway. The vast majority of

20Data cited from the as yet unpublished
1999 National Statistical Institute survey by
the National Director in an interview in
October 2001.
21Fuel prices are also kept extremely low
nation-wide, a factor that affects traffic
and transport.

144

port traffic is importation and much
national transport is by air. National
economic growth rates were between 3
and 7% in the early 1990s and were
expected to be between 4.5 and 6%
through to 2010. The reliance on oil
and, secondarily, diamond revenue –
much of which has been off-budget and
has been used to finance the war as well
as the growing national debt22 – has led
to a bleak overall picture for economic
prospects despite the natural potential.

In 1993 the economically active
population was estimated at 722,000,
with 24% unemployed and 60% unde-
remployed. Formal sector engagement
was estimated as being only 30–35% of
the workforce, and this has probably
declined since, due to continued
migrant influx and more economic con-
straints and formal sector job losses.
The informal market is by far domi-
nated by commercial activity and the
extensive and extended informal trad-
ing networks are the basis for survival
for the majority – up to 45% of total
employment.

It is estimated that between 50 and
60% of the population of Luanda is liv-
ing in poverty, and between 6 and 15%
in extreme poverty, varying between
different parts of the city.23 Poverty is
more prevalent in peri-urban areas and
the most at risk are new in-migrants,
many of which arrive with nothing. As
mentioned above, no recent detailed
data are available for the city but
national estimates show extreme differ-
entials in income distribution: the rich-
est 20% of households capture 61% of
the total income and the difference
between the highest and lowest
increased from a factor of 10 to a factor
of 37 between 1995 and 1998 alone.24

The incomes of the richest 10% of the
population rose 43% while those of the

22Thirty-seven percent of oil revenue went
into debt servicing in 1998. The debt in
1999 was $12 billion.
23Poverty and Nutritional Insecurity Survey
in Luanda (1996): the definition of the pov-
erty line was based on average expenses for
a food and non-food basket – extreme pov-
erty was defined as 33% of the poverty
line expenditure.
24Poorest monthly average income $100,
highest $3700 – UNDP Angola Human
Development Report (1999). The UN
Human Development Index ranking in 1999
was 156th, GDP/capita ranking 128th – up
from 133rd.

poorest households dropped 59% in
this period. The very poor spend 64%
of their income on food, 5% on water,
5% on health, 4% on education, 1% on
housing, while the rich spend 48% on
food, 2.5% on water, 10% on health
and 7% on education, as well as 5% on
housing (significantly rising from 1%
in 1995). Inflation has been rapid,
especially between 1993 and 1996; by
1998 inflation was said to be under
control but was still 135% per year at
the end of 1998 and had risen to 217%
per year by mid 1999 (Hodges, 2001).25

As the UNDP Human Development
Report for Angola (1999) stated: “Ang-
ola’ s dire economic performance and
abysmal human development, is funda-
mentally an issue of political economy.
The gradualist approach adopted in the
1990s with its objective of creating a
national elite has proven to be socially
inefficient. It reflects the interests of the
main urban pressure groups that do not
necessarily represent the interests of the
majority” . The report goes on to indi-
cate that the country is characterised by
lack of competition, excessive monop-
olisation; excessive informality in
economic activities; a weak judicial
system; inadequate regulatory role of
the state; collapse of the state in basic
service provision; increased corruption;
apathetic union movement; weak civil

25An example detailed in der Winden
(1995), illustrates the social and economic
impact within households. The surveyed
extended family of 14 adults and 20 children
had an income of about £525 (sterling) per
month, mainly from selling produce from a
field on the outskirts of the city and from
informal commerce of various kinds. For-
mal employment, involving men, only pro-
vided 5% of this income and it was the
women in the family who brought in most
of the household income from agriculture
and trading. Eight adults worked full-time,
with, in addition, one young woman looking
after the children to allow the other adults
to work. Due to the organisation within the
family that allowed the adults to work night
and day, and to have a range of sources of
income, this family was considered rela-
tively well off. However, £1 only bought 2
kg of rice or 1 kg of fish, or half a litre of
cooking oil. Prices are close to First World
levels, even if incomes are not. The
extended family had gradually built their
own rooms around a yard, as resources per-
mitted. A 50 kg bag of cement cost £3, six
20 l buckets of water cost £1 and six con-
crete bricks cost £1. At these prices, a two-
room dwelling for two adults and three or
four children costs about £1000 to build.

City Profile: Paul Jenkins et al.

society; excessive military presence in
economy; absence of social safety nets;
and economic inequality – which
“ leads to the understanding of Angola’ s
transition from a centralised economy
to what might be termed ‘wild capi-
talism’” .

Land, housing, infrastructure and
the environment
The last overall assessment of land use
was the 1995 urban plan, based on
1994 satellite imagery. In this, 75% of
the occupied area was estimated as
residential land use, with the next larg-
est categories being infrastructure
(including the port and airport) and
special uses (e.g. military) – 9% each.
Educational and other social uses each
occupy 2% while industry only occu-
pies 1.5% and commerce (identifiably)
2%, although much more (unidentified)
urban space is used for informal com-
merce. Of the residential use 70% was
estimated as high-density musseques.
Housing typologies that were identified
were as follows:

� high quality housing, comprising
three small inner city areas with
large single family plots, mostly low
density but with some 6–15 storey
high rise flats, these mostly being in
the downtown area;

� the formal and historic core, with
quite high standard individual
houses of one or two storeys and
medium rise apartment blocks (up to
eight stories), many being highly
overcrowded after new occupation;

� areas which were under develop-
ment in the early 1970s (“ transition
areas”), similar to the above, but of
a lower standard. These are mostly
two and three floor single family
dwellings, but also include some 7–
17 floor high rise apartment blocks
that are badly rundown. This latter
category also includes about 25 high
rise buildings incomplete at the time
of Independence which are now
informally occupied despite their
continued state of incompletion;

� “ clandestine” areas dating from
before 1975 (and especially from
the 1960s), mostly one or two stor-
eys and single family, however with
few utilities;

� housing built on state sites and ser-
vices as part of musseque redevel-

145

opment, poor-quality small semi-
detached units, badly degraded and
extended in an ad hoc fashion26;

� housing units in four to six storey
flats built under the Cuban aid pro-
gramme 1977–87;

� musseques, which comprise older
consolidated musseques in a ring
around city dating from the 1960–
70s, and a series of more recent
(post-1985) musseques in the outer
peri-urban area. The open spaces in
the older musseques have been filled
in and population densities in them
have increased through plot subdiv-
ision. The peripheral musseques also
occupy many environmentally
unsuitable locations such as hill-
sides and a former rubbish dump.

In general it was estimated that prob-
ably 75% of the population live in
informal settlement areas or in informal
ways within the formal urban areas, a
proportion which may have increased
since.

The housing stock abandoned by the
colonial population was managed by a
State Secretariat for Housing after
nationalisation or confiscation in 1976,
as were state housing units provided
later (such as through the Cuban
programme). Part of the political settle-
ment in 1992 included the privatisation
of this housing stock and a significant
proportion has since been sold. How-
ever, complications in the administrat-
ive process have led to substantial cor-
ruption and thus, despite the officially
discounted price, many units remain
unsold, although informal transfer, let-
ting and sub-letting are very common.
A special fund was created to receive
the revenue collected from state rents
and subsequent sales, but little has been
done to operate this. The formal hous-
ing stock is thus predominantly man-
aged informally and there has been
little re-investment or improvement.

The housing stock in the musseques
is also managed informally, and a
rental market has existed since the
inception of musseques – as evidenced

26This includes some 6000 units built after
1948 by the Administrative Committee of
Indigenous Bairros Fund that later became
the Board of Popular Housing in the col-
onial period.

in an early 1970s sociological study
(Monteiro, 1973). Older residents have
generally sub-divided their plots for
sale or rental, or built further units for
family members, or for rental, on their
plot. While rental costs are higher than
the formal sector state rentals, the var-
iety of property on offer permits a wide
range of rental prices. There is not so
much evidence of a house selling mar-
ket, but this does exist with some infor-
mal entrepreneurs making a living
through land purchase, house construc-
tion and resale. In general, the musse-
ques now are very densely developed
with little open space. The high occu-
pancy rates (three inhabitants/room,
and 12–15 per dwelling), together with
the generally very low provision of
infrastructure, lead to very unhealthy
conditions.

The number of housing units was
estimated in the 1995 Urban Plan at
overall about 270,000 units and likely
need for new housing units – given the
rapid demographic growth and the satu-
ration of the existing formal and infor-
mal areas – was estimated as between
350 and 475,000 units by 2010.
Although no firm data are available, the
capacity for formal supply is minimal:
the Provincial Government’ s pro-
gramme to provide new plots for self-
help construction for 5000 households
and the private sector led Luanda Sul
Programme’s supply of 2200 units in
the past 2 years are the only major
state-assisted programmes (Box 1).

The extremely limited provision of
infrastructure is also a major environ-
mental problem. The water supply net-
work only covers a small proportion of
the urban area – an estimated 25% of
households have access to piped net-
work – and many parts of the network
have not received water for years due
to bulk supply shortages and many net-
work problems. Water for the majority
of musseque dwellers is brought by
hundreds of tankers which truck the
water from the River Bengo and sell it
to water sellers who have tanks at their
houses and who re-sell to households.
Water is thus generally expensive
(from $16.90/m3 near the river in the
north-east of the urban area up to
$16.90 in the south-west). A major new
water supply project was to be financed
by the World Bank but, as the agency

City Profile: Paul Jenkins et al.

Box 1. Luanda Sul Self-Financed Urban Infrastructure Program27

In 1992 a proposal for a large scale formal urban expansion was commenced for the city, based on a
master plan which proposed the concept of “three cities” – the centre, the musseques, and an expan-
sion area of some 10,000 ha called Luanda Sul. This proposal was put forward by a Brazilian company
and after lengthy negotiations, in late 1994, the Council of Ministers gave agreement for an innovative
public–private partnership, called EDURB.28

EDURB acts as an urban developer, but does not own the land, which remains in state control and is
made available to the partnership at no cost by Provincial Government. The developed land is then
returned to the Provincial Government for allocation at a price calculated as the cost of the installed
infrastructure plus a social contribution (the price is paid to EDURB).29 The land is allocated with “sur-
face rights” which are transferable, renewable and can be mortgaged (at least in theory as no housing
finance instruments are currently available in Angola). The land is to be disposed of either through
cash sale with full infrastructure; payment over period with gradual infrastructure provision; or “social
provision”. While some land has been provided at no charge in the last category for re-located families,
no land has as yet been made available in the second category.
EDURB does not provide housing, but the land for housing development. The main initial clients were
oil companies requiring staff accommodation who were attracted to the scheme as an alternative to
the high rents in the city and informal sector provision of rented accommodation (e.g. sale of “keys”).
However, after 5 years, oil companies are only a small proportion of the more than 100 clients, though
most are still foreign companies.30 Of the several thousand families resident in Luanda Sul by 2000,
some 75% were upper income group and 22% were middle income group. An estimated 1500 lower
income residents had land provided (and in some cases also housing) as compensation or re-location –
one initial objective of the programme had been to relocate occupants of the area destined for the
political-administrative centre of Luanda. Two main problems identified so far by the firm include the
problems of protecting the project’s land reserves, as these have been invaded and allocated by others;
and poor links with urban service providers, which have led to EDURB having to invest in this area.31

Future plans of the partnership include attracting new investors to re-dimension the original project,
and increasing activities in other cities/provinces (especially Benguela). It also hopes to create an
Agency for Sustainable Development to widen activities from housing to include infrastructure rehabili-
tation and development, as well as develop a housing savings scheme.
While a major achievement by any standards, and especially in war-torn Angola, the sustainability of
the programme is questionable. The upper end of the residential land market is finite, and to what
extent the programme can expand “downmarket” will be determined by the capacity to pay the up-
front developed land costs, unless mortgage finance becomes available, thus permitting access for
middle-income groups. In addition, the use of the public resource of land to benefit primarily higher
income groups (although low-income groups have benefited from the programme with no cost recov-
ery due from them, this has been exclusively in compensation for relocation) is probably not socially
sustainable, as evidenced by the invasions. Despite this, in 2001 the programme received an Inter-
national Award for Best Practices in Improving the Living Environment from the Municipality of Dubai
(United Arab Emirates) and the United Nations Human Settlements Programme (UNCHS-Habitat),
awarded for its contribution in urban renewal, sustainable community design and homelessness. The
UNCHS Best Practice database asserts that the “model is easily transferred and applied to any other
country in the world”.32

has frozen its urban projects, its status
is unknown at present.

By 1975 most of the formal Cidade
Cimento had a mixed storm-

27Information from EDURB (2001) and
interview with project director, October
2001.
28This entailed the creation of a public com-
pany EPRO-URBE (Empresa Provincial de
Participacoes em Programas de
Urbanizacoes) to partner with a newly for-
med private company (P.V. – Consultoria e
Participacoes em Desenvolvimento Urbano
Limitado, based on Prado Valladores Partic-

146

water/sewage system, discharging
directly into the bay. However, cur-
rently this probably only serves some
10% of the population. A further 16%

ipacoes, a private Brazilian architectural
firm) and was full formulated as a legal
entity by mid-1996. One of the principal
proponents and initial financial supports for
the joint venture was a Brazilian firm
already active in Angola in various sectors,
OSEL (Odebrecht Servicos no Exterior
Lda), which has subsequently been
EDURB’s main operator.

use septic tanks. Some 56% use latrines
and there has been international agency
support through NGOs in the pro-
motion of latrine and associated public

29The final land price varies between $50
and 68/m2, including the “social land price”
of $2.5/m2.
30The total value of contracts signed by
EDURB by the end of 2000 was over $133
million, with most of this in land already
developed ($93 million). This includes four
major developments: Sector Talatona with
full services network ($70 million); Sector
Novos Bairros with limited water, elec-

City Profile: Paul Jenkins et al.

health programmes.33 However, an esti-
mated 15% overall still use no sani-
tation system and the percentage is
almost 70% in areas where newly dis-
placed have settled, creating severe
health risks. There are also severe prob-
lems of storm-water drainage, as men-
tioned previously, especially around the
port to the north of the centre and on
parts of the coastal plain to the south,
where major erosion valleys have been
opened up. The Provincial Government
is planning, with European Union and
Italian aid, to stabilise some of the most
dangerous of these that threaten the
road network.

The areas of standing water are a
major malarial health risk, and also
provoke water-borne diseases as well
as risks from drowning. Flooding and
landslides claim numbers of lives annu-
ally. Solid waste collection is only
operated in the formal city area and
thus perhaps benefits at most one-third
of the population. The management of
the city sanitation company has been
privatised and seems to work more
efficiently as a result. However, the col-
lection points in the streets are major
sources of pollution, as is the only
official landfill site, which has no regu-
lation and from which there is serious
leaching into nearby watercourses that
are upstream of a salt works. An esti-
mated 900 unofficial rubbish tips
exist – many in storm-water channels,

tricity, road and sewer networks; Morro
Bento with a limited water network only
(these two developments cost a total of $6
million); and Projecto Morar with water,
electricity and public lighting networks This
latter seems to have been the social compo-
nent for re-located families.
31The company had to build its own water
supply and treatment plant, two sewage
treatment plants and upgrade the main road
to the main new up-market area, Talatona.
32EDURB indicated its intention to use the
$30,000 prize to develop a Centre for Stud-
ies and Training in Sustainable Develop-
ment.
33Development Workshop with assistance
from the One World Action, the European
Union, DFID and Swiss Development
Cooperation have assisted local residents in
constructing almost 10,000 household and
school latrines in recent years.
34It has been estimated that the approxi-
mately 45,000 tons of rubbish accumulated
at the largest informal market, Roque San-
teiro, would take the municipality a year to
clear using ten trucks fulltime (Dar Al-Han-
dasah, 1996).

147

further compounding problems. Only
5% of the population burns or buries its
rubbish, and major pollution problems
occur near the large informal markets
(Box 2).34

The unplanned growth of the city has
meant that major road axes have not
been developed, especially north–south
primary routes, and there is a domi-
nance of radial routes. In many areas
of the central city there is no clear sign-
age and priority at crossings, and in the
peri-urban areas there are few collector
roads. There have been few changes in
the past 20 years to the road network,
yet in the 1990s rising wealth of the
rich and small middle class led to a
700% increase in the number of
vehicles in 4 years. Individual car
transport now dominates – and com-
pletely congests – the inner urban area
and the limited number of traffic police
have little effect. Travel times for even
short trips are excessive and liable to
risk. In the peri-urban areas the oper-
ational state bus fleet has remained at
only 75 vehicles despite the expansion
of the city and its population. Most tra-
vel in peri-urban areas is by “para-tran-
sit” , in private mini-buses with very
limited regulation (as in most other
African cities). These operate on short
routes at flat fares, but the size of the
city and the complexity of the road net-
work lead to the need for multiple-leg
journeys by most travellers. Thus over-
all transport costs are high, despite low
fuel prices.

Urban Government
The city is governed by the Provincial
Government of Luanda, and the city
now covers most of the administrative
area. The Provincial Governor and his
Vice-Governors are, as in all the other
17 provinces, appointed directly by the
President. The Governor in turn
appoints sectoral directors responsible
for the provision of services. The urban
area is divided into nine Municipalities,
and the Municipal Administrators are
appointed by the Provincial Governor.

35For more information, see Aegisson
(2001).
36The Sustainable Community Services Pro-
gramme is supported by the British govern-
ment’ s Department for International Devel-
opment – DFID – as part of the Luanda
Urban Poverty Programme.

The municipalities, which have little
autonomy, vary enormously in popu-
lation, from Samba and Viana with
between 80 and 90,000 inhabitants to
Cazenga with nearly 500,000 inhabi-
tants (estimates from the 1995 Urban
Plan). Each Municipality is further div-
ided into between two and four Com-
munes, in turn also with an appointed
Administrator. It has been rumoured
that the administrative divisions of
Luanda may be altered, removing the
Municipal level of administration
except in the more rural parts of
Luanda Province. Below the level of
the Commune there is no official
administration, but Communes are div-
ided into bairros and sectors, each of
which has a Residents’ Committee.
Although nominally chosen by resi-
dents, the Residents’ Committees are
often strongly influenced by the local
Administrators and traditionally by the
MPLA who set up this community
level structure in the era of the one-
party state.

The Provincial Government Report
for 2000 focuses on the sheer scale of
the challenge to urban government of a
possible population of 4 million in the
near future. It suggests, however, that
there is a need for relocation of internal
refugees (deslocados), and proposes
that the Ministry of Planning – the
main state resource allocation insti-
tution – should develop this through a
system of incentives and support,
although it recognises that state relo-
cation of urban in-migrants has had
little success elsewhere in the world. It
stresses the need for an independent tax
base for the urban area, for access to
external credit for capital investment,
for institutional capacity building for its
staff, and for the development of a ser-
ies of key urban regulations in
(amongst others) management of land,
common areas, and traffic. The pro-
posed 2000 budget was 861 million
Kwanzas (about $120 million at the
time but eroded by inflation to about
$50 million by the end of the year37),
and included some 166 million Kz of
external investment from Brazil in the
Luanda Southeast Water Programme

37The Kwanza–US Dollar exchange rate
was about US$=7 Kz in March 2000 at the
time of budgeting and had fallen to US$=16
Kz by December of the same year.

City Profile: Paul Jenkins et al.

Box 2. Development Workshop’s Sustainable Community Services Programme35

The Sustainable Community Services Programme36 is developing a model of basic service provision
in an area of the musseques of Luanda. It creates links between the users of these services, the local
government and the providers of the services, so as to improve the maintenance and sustainability
of the services and to help create space for participative politics by poor peri-urban residents.
The Development Workshop’s experience from 20 years of work in the field, and from community
consultations, is that poor peri-urban residents are interested in community participation in manage-
ment of water and sanitation services. They are certainly very capable of participating, but want help
in creating mechanisms to do so, and in working with the relevant state institutions. Thus SCSP uses
practical activities that are of high interest to residents to create space for dialogue between residents,
service providers and local government. It builds on Development Workshop’s successful experiences
in the last 10 years of assisting families in these areas to provide themselves with dry-pit latrines, and
of organising groups of residents to form Water Committees that manage water points connected to
the mains’ water system, while tackling identified limitations (Fig. 3).
SCSP is working with Water Committees so that they are strong enough to maintain their autonomy
and to negotiate effectively with local government bodies and the Water Company. A forum is being
created that brings together the Water Company, an association of Water Committees from a given
area and local government. The forum will attempt to create co-ordinated action between these stake-
holders in maintaining water supply, continuing the promotion of family latrine building and
developing a rubbish collection system. By creating the space for dialogue, it is hoped that the state
service-providers will be forced to provide improved services in the musseque areas (at present largely
un-served) and develop them in a way that is relevant to the needs of poor peri-urban residents.

and a further 313 million Kz of inter-
national assistance – mainly in food aid
and infrastructure development at local
level, including the Development
Workshop programmes featured above.

Key issues in urban
management
Urban governance and
engagement of the broad
population
There is a key issue of how the broader
population engages in political life in
general in Angola, and this is true also
at local government level. However,
here the developing role of Residents’
Committees is of considerable impor-
tance, given the weak nature of local
government. Resident’ s Committees
are increasingly undertaking service
provision and advocacy roles (e.g. for
land rights) and the most important
aspect of development work in this area
is how to link this in with the state,
with its greater access to resources,
while retaining accountability (Jenkins,
2001).38 The work of NGOs in urban
community based services and liveli-
hood projects and their partnerships

38See also Jenkins et al (2002) for further
development of this issue.

148

with residents organisations and CBOs
contribute to the growth of grass-roots
leadership. It can be anticipated that
these new leaders will eventually
become the spokespersons for their
constituencies in future city and
municipal councils.

Urban land, forced re-locations
and citizens’ rights
Urban land, having been nationalised,
has no formal monetary value.39 How-
ever, it has use and exchange value.
This is beginning to be reflected in the
emergence of an informal land market
in Luanda, the extent of which is
unknown.40 A more obvious trend is
the emergence of large-scale formal
urban development projects and their
tendency to forcibly re-locate existing
urban residents. In some cases these are
given adequate compensation in kind
through new housing, or serviced land
(as in the Luanda Sul Project), but in
other situations this may not be the
case – or the re-location is to an area
which is far from any adequate socio-
economic opportunities. An example is

39Although the legal basis for this is unclear.
40It would appear that land has been com-
modified in the musseques right through the
socialist period.

the Boa Vista area on the escarpment
above the port (Fig. 2): this area admit-
tedly has severe environmental and
public health problems, but the resi-
dents here are being re-located to tents
on barren sites at Viana between 15 and
25 km away outside the city area. The
Resident’ s Committee has been the
vehicle for organisation of the resist-
ance to this move, and support from
groups within civil society and the
media has highlighted its injustice.
There is an urgent need for an overview
of residential land issues which
involves a broad range of stakeholders
and a few NGOs have taken the lead in
this area.41

The demographic trends and
residential rights
The formal state position on urban
growth is that it is unmanageable but
that many of the current residents are
temporary since they were forced to
migrate from rural areas because of the
war, and hence will return when there
is peace. International experience
shows that this is often not the case –
unless there are real social and econ-

41The NGO Development Workshop has
initiated work in this area – see Jenkins et
al (2002) for further information.

City Profile: Paul Jenkins et al.

Figure 2 Musseque at Boa Vista

omic development opportunities in
rural areas, or secondary urban areas.
The majority of the current population,
while bemoaning their losses and for-
ced re-location, do not express any
interest to return – partly because they
have lost everything. Furthermore, the
sheer number of the urban population
who are in the early stages of their
reproductive years will mean that the
number of new urban residents will rise
due to natural growth regardless of
internal migration trends. Luanda’ s
extremely rapid urban growth – with all
its attendant problems – may be only
just beginning, and there is a need to
understand this and reflect this in
official policy, and in issues such as
citizen’ s rights.

Housing supply: vibrant informal
market versus highly limited
formal market
The major proportion of housing pro-
vision, as has been shown above, is

149

through the informal sector, and this is
becoming more stratified as available
land and basic resources for self-help
construction of housing are in shorter
supply. In fact there has been a long
tradition of renting in the musseques,
and the social and economic circum-
stances of many lead to this as a fav-
oured option. There is thus a need for a
realistic overview of housing provision
and subsequent housing strategies and
programmes which recognise the limi-
tations of the state and formal private
sector to provide for the majority, and
the strengths (and limitations) of the
informal sector. This should lead to
realistic and sustainable forms of state
support.

Sustainable infrastructure supply,
including problems of bulk supply
and urban transport
While local community inputs can be
an important contribution in providing
sustainable urban services, there are

limitations to what can be achieved at
the local level. The current innovations
in service supply at a community level
need to be complemented by large-
scale investment in bulk provision,
such as mains water supply and treat-
ment, final rubbish disposal sites and
mains sewerage. This requires invest-
ment at a scale that even the state can-
not afford, hence partnerships with
private sector and international donors
are necessary. However, it also requires
realistic pricing policies and forms of
cross-subsidy for basic provision to
underpin issues of public health and
safety, which are still lacking.

There has never been any overview
of urban transport problems in Luanda,
and this is reflected in the daily chaos
on the roads, which in turn severely
affects urban efficiency. There is thus
a major challenge in terms of the urban
transport system – networks and
vehicles – which needs attention. This,
however, requires a level of metropoli-
tan planning – as with bulk services
and environmental problems – that is
not available to date. Hence there is a
need to focus training programmes,
including university training, on such
pragmatic issues.

Financing urban development
from a low fiscal base

Financing urban development in a situ-
ation such as Luanda, which has a low
fiscal base, is a severe challenge. This
is due partly to the poverty of the
majority of the inhabitants (and to the
weak taxation regime in general), but
also to the weak economic basis for the
urban area as a whole. While Luanda
probably has more formal sector urban-
based economic activities than other
urban areas in Angola, these are weak
and are undermined by the highly
enclaved nature of the economy. Hence
the economic basis of the city cannot
on its own – or even significantly – be
the basis for urban development. This
has always been a problem: even in
times of rapid economic growth, with
high accumulation of wealth (by some)
in urban areas, the capacity of the pub-
lic sector to guide and control private
urban development, formal and infor-
mal, was minimal. Hence strengthening
the governance regime and institutional
capacity for urban management is an

City Profile: Paul Jenkins et al.

Figure 3 Community water supply

essential aspect of addressing this chal-
lenge.

Conclusion

Luanda faces many extreme challenges
for urban development. However,
activities developed at local level in
civil society provide a lesson on “ learn-
ing by doing” , and these need to be
scaled up and used as a basis for better
local forms of governance. Well-man-
aged and democratic urban develop-
ment is lacking, but is an essential
requirement for economic growth and
public service provision. Strategic part-
nerships between the state, private sec-
tor, and organisations in civil society at
various levels are required. Some
activities already developed in civil
society, with international aid support,
have a potential as pilots for such part-
nerships. Continued international sup-
port, by donors, NGOs and other insti-
tutions (such as research and training
institutions), is essential to build on this

150

potential. Above all, urban develop-
ment needs to be raised as a key issue
on the national political front and
realistic urban development policies,
lacking at present, need to be
developed.

References

Aegisson, G (2001) Building civil society –
starting with the basics. Sustainable
community services in Luanda, Angola,
One World Action, London.

do Amaral, I (1968) Luanda: Estudo de
Geografia Urbana, Memorias da Junta
de Investigacoes do Ultramar No 53,
Lisbon.

Cain, A (1987) ‘Bairro upgrading in Luan-
da’ s Musseques’ in Trialog’ s special
edition on Socialist Planning in the
Third World.

Dar Al-Handasah (1996) Urban Land Use
and Growth Management Plan: Inter-
mediate Report, Dar Al-Handasah,
Luanda.

EDURB (2001) Luanda South Self-financ-
ing Programme, EDURB, Luanda.

Hodges, T (2001) Angola from Afro-Stalin-

ism to Petro-diamond Capitalism, James
Currey, Indiana.

Jenkins, P (2001) Relationships between the
state and civil society and their impor-
tance for sustainable development. In
Urban Development & Civil Society: the
Role of Communities in Sustainable Cit-
ies, (eds) M Carley, P Jenkins and H
Smith., pp 175–181. Earthscan, London.

Jenkins, P, Robson, P and Cain, A (2002)
‘Local responses to globalisation and
peripheralisation in Luanda, Angola’
Environment & Urbanisation 14(1).

Monteiro, R L (1973) A familia nos musse-
ques de Luanda: subsidios para o seu
estudo, Fundo de Accao Social no Trab-
alho em Angola, Luanda.

Newitt, M (1981) Portugal in Africa: the
Last Hundred Years. Hurst, London.

Pepetela (1990) Luandando, Elf Aquitaine,
Oporto.

UNCHS Data Base: http://www.sustain
abledevelopment.org/blp/awards/ceremo

UNDP (1999) Human Development Report:
Angola, UNDP, New York.

der Winden, V (1995) Survival and Devel-
opment in Post-war Angola: a Family of
the Musseques. WorldView Publishing,
Oxford.

	Luanda
	Historical development
	Early history
	The colonial period
	Post-Independence

	Urban characteristics18
	Physical setting
	Demographic and socio-economic situation
	Land, housing, infrastructure and the environment
	Urban Government

	Key issues in urban management
	Urban governance and engagement of the broad population
	Urban land, forced re-locations and citizens™ rights
	The demographic trends and residential rights
	Housing supply: vibrant informal market versus highly limited formal market
	Sustainable infrastructure supply, including problems of bulk supply and urban transport
	Financing urban development from a low fiscal base

	Conclusion

	References

